OPEN ACCESS # A comparison and optimization of methods and factors affecting the transformation of *Escherichia coli* Weng-Tat CHAN*, Chandra S. VERMA*†‡, David P. LANE‡§ and Samuel Ken-En GAN*¹ *Bioinformatics Institute, Agency for Science, Technology, and Research (A*STAR), Singapore 138671, †Department of Biological Sciences, National University of Singapore (NUS), Singapore 119077, †School of Biological Sciences, Nanyang Technological University (NTU), Singapore 639798, and §p53 Laboratory, Agency for Science, Technology, and Research (A*STAR), Singapore 138648 #### **EXPERIMENTAL** # **Detailed methods of chemical induction of competency** Original CaCl₂ method (from Mandel and Higa [1]) Pelleted bacteria were resuspended with gentle pipetting in 25 ml (half the volume of the initial culture) of 0.1 M CaCl $_2$ (formulated in de-ionized water and autoclaved) (BDH, VWR International) and incubated on ice for 1 h. The bacteria suspension were pelleted at 4k rpm at 4 $^{\circ}$ C for 8 min (Eppendorf, Model 5804R), and the supernatants were discarded. Following which, the pellets were resuspended gently in 4 ml (standardized volume) of 0.1 M CaCl $_2$ with 15 % (v/v) glycerol solution and stored in 100 μ l aliquots at $-80\,^{\circ}$ C. # Original MgCl₂–CaCl₂ method (from Sambrook and Russell [2]) Pelleted bacteria were resuspended with gentle pipetting in 15 ml of 0.1 M MgCl $_2$ (formulated in de-ionized water and autoclaved) (BDH, VWR International) and incubated on ice for 10 min. The bacteria were pelleted at 4k rpm at 4 °C for 8 min (Eppendorf, Model 5804R), and the supernatants were discarded. Following which, the pellets were resuspended in 15 ml of 0.1 M CaCl $_2$, and incubated on ice for 30 min. After spinning down, the supernatant were discarded, and the pellets resuspended in 4 ml (standardized volume) of 0.1 M CaCl $_2$ with 20 % (v/v) glycerol solution, and stored in 100 μ l aliquots at -80 °C. #### Original DMSO method (from Chung and Miller [3]) Pelleted bacteria were gently resuspended in 10% volume of the initial culture of ice-cold TSB [LB broth at pH 6.1, 10% (w/v) PEG3350, 5% (v/v) DMSO, 10 mM MgCl₂ and 10 mM MgSO₄, filter sterilized with 0.45 μ m filter] and incubated on ice for 30 min. The bacteria were stored in 100 μ l aliquots at -80 °C. #### Original Hanahan's method (from Hanahan [4]) Pelleted bacteria were resuspended gently in 1/3 volume of initial starting culture (50 ml) of FSB [10 mM CH₃CO₂K at pH 7.5, 45 mM MnCl₂, 10 mM CaCl₂, 0.1 M KCl, 3 mM [Co(NH₃)₆]Cl₃, 10 % (v/v) glycerol] and incubated on ice for 15 min. The bacteria were then pelleted at 4k rpm at 4 °C for 8 min using Eppendorf, Model 5804R centrifuge and resuspended with 4 ml of FSB. 3.5 % (v/v) of DMSO was added twice in intervals of 5 min [final concentration at 7% (v/v)] to the center of the suspension with gentle swirling. The bacteria suspensions were stored in 200 μ l aliquots at $-80\,^{\circ}$ C. #### **Preparation of FSB** 1 M CH₃CO₂K stock solution was prepared using Milli-Q grade water, and equilibrated to pH 7.5 using KOH and filtered using 0.22 μm pore-size filters prior to freezing for storage. A 10 mM CH₃CO₂K solution was prepared from the stock solution with 10% (v/v) of glycerol added. The rest of the chemicals were added into the 10 mM CH₃CO₂K solution, and the pH was adjusted to 6.4 using 0.1 N of HCL. Extreme care was taken to ensure that the pH values did not fall below 6.4 or a new buffer using new reagents was made. The pH of the buffer was allowed to drift from 6.4 for a \sim 1–2 days before finally settling at 6.1–6.2. The buffer was sterilized using a 0.22 μm pore-size filter and stored at 4 °C in the dark. Care was taken to ensure that the glassware used for competent bacteria production were autoclaved and clean, and that the chemicals used were uncontaminated and recently purchased. #### **Detailed transformation protocols** DMSO method 100 μ l of thawed DMSO competent cells were transferred to cold 14 ml round bottomed tubes (BD, Product no. 352059) and incubated with pUC18 DNA (Agilent, 200231-42) on ice for 30 min. The cell suspensions were then allowed to grow in 0.9 ml of ¹ To whom any correspondence should be addressed (email samuelg@bii.a-star.edu.sg). Table S1 OD readings of the batches of competent cells produced for comparison of the four methods Table showing the various OD_{600} readings obtained from the initial starting culture grown for each batch of bacteria produced using the respective methods. The number of different batches produced using the different methods are represented by n. | | | | Batch 1 OD ₆₀₀ | | Batch 3 OD ₆₀₀ | | |--------------------------------------|--------------|---|---------------------------|------------------------------------|---------------------------|------------------------------------| | Method | Strain | n | readings | Batch 2 OD ₆₀₀ readings | readings | Batch 4 OD ₆₀₀ readings | | MgCl ₂ -CaCl ₂ | DH5α | 4 | 0.404 | 0.297 | 0.337 | 0.337 | | | XL-1 Blue | 4 | 0.364 | 0.357 | 0.32 | 0.32 | | | SCS110 | 4 | 0.301 | 0.367 | 0.301 | 0.301 | | | JM109 | 4 | 0.444 | 0.444 | 0.481 | 0.481 | | | TOP10 | 4 | 0.387 | 0.387 | 0.3 | 0.3 | | | BL21 | 4 | 0.443 | 0.443 | 0.358 | 0.358 | | DMSO | DH5 α | 4 | 0.337 | 0.306 | 0.337 | 0.337 | | | XL-1 Blue | 4 | 0.32 | 0.356 | 0.32 | 0.32 | | | SCS110 | 4 | 0.301 | 0.355 | 0.301 | 0.031 | | | JM109 | 4 | 0.444 | 0.444 | 0.481 | 0.481 | | | TOP10 | 4 | 0.387 | 0.387 | 0.3 | 0.3 | | | BL21 | 4 | 0.443 | 0.443 | 0.412 | 0.412 | | Hanahan's (standardized) | DH5 α | 4 | 0.327 | 0.31 | 0.396 | 0.337 | | | XL-1 Blue | 4 | 0.318 | 0.31 | 0.324 | 0.32 | | | SCS110 | 4 | 0.301 | 0.355 | 0.301 | 0.301 | | | JM109 | 4 | 0.444 | 0.444 | 0.481 | 0.481 | | | TOP10 | 4 | 0.387 | 0.387 | 0.3 | 0.3 | | | BL21 | 4 | 0.443 | 0.443 | 0.412 | 0.412 | | CaCl ₂ | DH5 α | 4 | 0.363 | 0.363 | 0.363 | 0.363 | | | XL-1 Blue | 4 | 0.367 | 0.367 | 0.367 | 0.367 | | | SCS110 | 4 | 0.322 | 0.322 | 0.322 | 0.322 | | | JM109 | 4 | 0.368 | 0.368 | 0.368 | 0.368 | | | TOP10 | 4 | 0.324 | 0.324 | 0.324 | 0.324 | | | BL21 | 4 | 0.357 | 0.357 | 0.357 | 0.357 | TSB with 20 mM of glucose, at 37 °C in vigorous shaking (speed 200–220) for 1 h. The cells were then plated on LB agar plates with 100 μ g/ml ampicillin (Goldbio, A-301-5) and incubated overnight at 37 °C. ## Recommended 45 s heat-shock protocol by Stratagene 100 μ l of competent bacteria were mixed with control pUC18 plasmid DNA (Agilent, 200231-42) in 14-ml BD Falcon Polypropylene round-bottom tubes (Falcon 2059) and incubated on ice for 30 min. A 42 °C heat shock of 45 s was applied to the tubes, followed by immediate placement on ice for 2 min. 900 μ l of SOC (SOB + 20 mM glucose) media were added to the bacteria suspensions and subsequently incubated at 37 °C for 1 h. The entire suspension was plated out on LB agar plates with $100~\mu g/ml$ ampicillin (Goldbio, A-301-5) at $37~^{\circ}$ C overnight. All transformations of commercially purchased competent bacteria utilized this protocol. # Hanahan method for transformation 200 μ l of competent bacteria were mixed with control pUC18 plasmid DNA in 14-ml BD Falcon Polypropylene round-bottom tubes and incubated on ice for 30 min. A 42 °C heat shock of 90 s was applied to the bacteria, followed by immediate placement on ice for 2 min. 900 μ l of SOC media were added to the bacteria suspensions and subsequently incubated at 37 °C for 1 h. The entire suspension was plated out on LB agar plates with 100 μ g/ml ampicillin (Goldbio, A-301-5) using disposable spreaders at 37 °C overnight. Table S2 Detailed statistical analysis of the reproducibility and differences within and between the four chemical methods of induction and six strains of *E. coli* (A) ANOVA test of the differences between the four chemical methods across the six strains of E. coli studied | Strain | Sum of squares | df | Mean square | F | P value | |-----------|------------------------|----|------------------------|--------|---------| | DH5α | 1.514×10^{14} | 3 | 5.046×10^{13} | 6.947 | 0.001 | | XL-1 Blue | 2.155×10^{14} | 3 | 7.184×10^{13} | 8.321 | 0.000 | | SCS110 | 8.440×10^{10} | 3 | 2.813×10^{10} | 32.303 | 0.000 | | JM109 | 3.296×10^{13} | 3 | 1.099×10^{13} | 78.713 | 0.000 | | TOP10 | 2.602×10^{14} | 3 | 8.673×10^{13} | 27.350 | 0.000 | | BL21 | 3.105×10^{11} | 3 | 1.035×10^{11} | 23.395 | 0.000 | The tests were performed at a 95 % confidence interval. P < 0.05 indicates that the methods were statistically different from one another within the particular strain. | (B) Independent t test of the four methods performed for each particular strain | | | | | 95% confidence interval | | | |---|--|-------|----|--------------|-----------------------------|---------------------|--| | E. coli strain | Comparison of methods | t | df | P (1-tailed) | Mean difference | Lower | Upper | | DH5α | Hanahan > MgCl ₂ -CaCl ₂ | 2.30 | 14 | 0.019 | 4.82×10^{6} | 3.30×10^{5} | 9.30×10^{6} | | | Hanahan > DMS0 | 2.62 | 15 | 0.010 | 5.15×10^6 | 9.68×10^{5} | 9.34×10^{6} | | | Hanahan > CaCl ₂ | 2.92 | 19 | 0.004 | 4.73×10^{6} | 1.34×10^6 | 8.12×10^6 | | | CaCl ₂ > MgCl ₂ -CaCl ₂ | 0.61 | 19 | 0.276 | $8.79 \times \mathbf{10^4}$ | -2.15×10^{5} | $\textbf{3.91} \times \textbf{10}^{5}$ | | | $CaCl_2 > DMSO$ | 3.14 | 20 | 0.003 | 4.24×10^5 | 1.42×10^{5} | 7.07×10^{5} | | | $MgCl_2$ - $CaCl_2 > DMSO$ | 12.94 | 15 | < 0.001 | 3.37×10^{5} | 2.81×10^{5} | 3.92×10^{5} | | XL1-Blue | $Hanahan > MgCl_2 - CaCl_2$ | 3.01 | 22 | 0.003 | 4.95×10^6 | 1.54×10^6 | 8.37×10^{6} | | | Hanahan > DMS0 | 3.13 | 21 | 0.003 | 5.39×10^6 | 1.81×10^{6} | 8.97×10^6 | | | Hanahan > CaCl ₂ | 2.45 | 22 | 0.011 | 4.11×10^6 | 6.30×10^{5} | 7.58×10^{6} | | | $CaCl_2 > MgCl_2 - CaCl_2$ | 2.59 | 22 | 0.008 | 8.46×10^{5} | 1.69×10^{5} | 1.52×10^{6} | | | $CaCl_2 > DMSO$ | 3.83 | 21 | < 0.001 | 1.28×10^6 | 5.85×10^{5} | 1.98×10^{6} | | | $MgCl_2$ - $CaCl_2 > DMSO$ | 6.27 | 21 | < 0.001 | 4.35×10^{5} | 2.91×10^{5} | 5.79×10^{5} | | SCS110 | $CaCl_2 > MgCl_2 - CaCl_2$ | 5.90 | 15 | < 0.001 | 1.17×10^{5} | 7.47×10^4 | 1.59×10^{5} | | | $CaCl_2 > DMSO$ | 5.99 | 15 | < 0.001 | 1.19×10^{5} | 7.64×10^4 | 1.61×10^{5} | | | CaCl ₂ > Hanahan | 5.14 | 15 | < 0.001 | 1.03×10^{5} | 6.00×10^4 | 1.45×10^{5} | | | $\hbox{Hanahan} > \hbox{MgCl}_2\hbox{CaCl}_2$ | 6.14 | 14 | < 0.001 | 1.44×10^4 | 9.35×10^3 | 1.94×10^4 | | | Hanahan > DMS0 | 6.98 | 14 | < 0.001 | 1.61×10^4 | 1.12×10^4 | 2.11×10^4 | | | $MgCl_2$ - $CaCl_2$ > DMSO | 4.63 | 14 | < 0.001 | 1.75×10^3 | 9.39×10^2 | 2.56×10^3 | | JM109 | $\hbox{Hanahan} > \hbox{MgCl}_2\hbox{CaCl}_2$ | 11.24 | 15 | < 0.001 | 2.37×10^{6} | 1.92×10^6 | 2.82×10^{6} | | | Hanahan > DMS0 | 12.47 | 16 | < 0.001 | 2.46×10^6 | 2.04×10^{6} | 2.87×10^{6} | | | $Hanahan > CaCl_2$ | 6.23 | 15 | < 0.001 | 1.63×10^{6} | 1.07×10^6 | 2.19×10^{6} | | | $CaCl_2 > MgCl_2CaCl_2$ | 4.83 | 16 | < 0.001 | 7.44×10^{5} | 4.18×10^{5} | 1.07×10^6 | | | $CaCl_2 > DMSO$ | 5.81 | 17 | < 0.001 | 8.28×10^{5} | 5.28×10^{5} | 1.13×10^6 | | | $MgCl_2-CaCl_2 > DMSO$ | 2.15 | 17 | 0.023 | 8.41×10^4 | 1.55×10^3 | 1.67×10^{5} | | TOP 10 | $CaCl_2 > MgCl_2CaCl_2$ | 5.18 | 24 | < 0.001 | 5.14×10^6 | 3.09×10^{6} | 7.18×10^{6} | | | $CaCl_2 > DMSO$ | 4.59 | 20 | < 0.001 | 5.40×10^6 | 2.94×10^{6} | 7.85×10^{6} | | | CaCl ₂ > Hanahan | 5.85 | 26 | < 0.001 | 5.39×10^6 | 3.50×10^{6} | 7.28×10^{6} | | | $MgCl_2$ - $CaCl_2 > DMSO$ | 2.89 | 22 | 0.004 | 2.61×10^{5} | 7.37×10^4 | 4.49×10^{5} | | | $MgCl_2-CaCl_2 > Hanahan$ | 3.56 | 28 | 0.001 | 2.53×10^{5} | 1.07×10^{5} | 3.98×10^{5} | | | Hanahan > DMS0 | 2.00 | 24 | 0.029 | 8.75×10^3 | -2.96×10^2 | 1.78×10^4 | | BL21 | $CaCl_2 > MgCl_2CaCl_2$ | 6.68 | 19 | < 0.001 | 2.11×10^{5} | 1.45×10^5 | 2.77×10^{5} | | | $CaCl_2 > DMSO$ | 5.75 | 17 | < 0.001 | 2.11×10^{5} | 1.33×10^{5} | 2.88×10^{5} | | | CaCl ₂ > Hanahan | 2.20 | 23 | 0.038 | 7.24×10^4 | 4.41×10^3 | 1.40×10^{5} | | | $Hanahan > MgCl_2 - CaCl_2$ | 5.20 | 18 | < 0.001 | 1.38×10^{5} | 8.24×10^4 | 1.94×10^{5} | | | Hanahan > DMS0 | 4.48 | 16 | < 0.001 | 1.38×10^{5} | 7.28×10^4 | 2.04×10^{5} | | | $MgCl_2$ - $CaCl_2$ > DMSO | NA | - | - | _ | _ | _ | The tests were performed at 95% confidence. Absence of a P value indicates the absence of transformants. P < 0.05 showed that the strains responded differently to the various methods, with the exception of DH5 α , which responded similarly to both CaCl₂ and MgCl₂–CaCl₂ methods (bold). **Table S2 Continue** ## (C) ANOVA test of reproducibility for the four methods for the six E. coli strains | Methods | E. coli strains | i strains Sum of squares | | Mean square | F | P values | |---|-----------------|---|---|--|--------|----------| | MgCl ₂ -CaCl ₂ method | DH5α | 1.593×10^{10} | 3 | 5.312×10^{9} | 0.999 | 0.479 | | | XL1-Blue | 1.371×10^{11} | 3 | 4.569×10^{10} | 0.832 | 0.513 | | | SCS110 | 4750000.000 | 3 | 1583333.333 | 1.949 | 0.264 | | | JM109 | 1.779×10^{10} | 3 | 5.931×10^{9} | 0.370 | 0.779 | | | TOP10 | 2.232×10^{11} | 3 | 7.439×10^{10} | 0.895 | 0.477 | | | BL21 | 0.000 | 3 | 0.000 | • | | | DMSO method | DH5 α | $\textbf{5.337} \times \textbf{10}^{9}$ | 3 | $\textbf{1.779} \times \textbf{10}^{\textbf{9}}$ | 19.331 | 0.004 | | | XL1-Blue | 5.879×10^{8} | 3 | 1.960×10^{8} | 1.075 | 0.419 | | | SCS110 | 0.000 | 3 | 0.000 | • | | | | JM109 | 4.903×10^{8} | 3 | 1.634×10^{8} | 0.039 | 0.989 | | | TOP10 | 1.055×10^7 | 3 | 3515625.000 | 0.783 | 0.546 | | | BL21 | 0.000 | 3 | 0.000 | • | | | Hanahan's method | DH5 α | 5.040×10^{11} | 3 | 1.680×10^{11} | 1.522 | 0.338 | | | XL1-Blue | 8.225×10^{13} | 3 | 2.742×10^{13} | 0.798 | 0.529 | | | SCS110 | 1.174×10^{8} | 3 | 3.913×10^7 | 0.862 | 0.530 | | | JM109 | 1.487×10^{12} | 3 | 4.956×10^{11} | 1.588 | 0.325 | | | TOP10 | 4.000×10^{7} | 3 | 1.333×10^7 | 1.600 | 0.285 | | | BL21 | 1.577×10^{10} | 3 | 5.256×10^9 | 0.926 | 0.471 | | CaCl ₂ method | DH5 α | 1.778×10^{11} | 3 | 5.926×10^{10} | 0.333 | 0.802 | | | XL1-Blue | 3.090×10^{12} | 3 | 1.030×10^{12} | 0.792 | 0.532 | | | SCS110 | 1.452×10^{10} | 3 | 4.840×10^{9} | 2.321 | 0.192 | | | JM109 | 3.008×10^{11} | 3 | 1.003×10^{11} | 0.383 | 0.770 | | | TOP10 | 4.669×10^{13} | 3 | 1.556×10^{13} | 1.192 | 0.373 | | | BL21 | 2.581×10^{10} | 3 | 8.603×10^{9} | 1.876 | 0.204 | | | | | | | | | The tests were performed at a 95% confidence level. P > 0.05 indicates that the various batches of bacteria were not different from one another (i.e. reproducible within the same method). Absence of P values indicates that there were no transformants observed. The bolded regions shows where P < 0.05 (i.e. the batches are not reproducible within the same method). ## Table S3 Summary of the genotypes for the six *E. coli* strains Genotypes were retrieved from: DH5 α – Invitrogen, Cat # 12297-016, XL-1 Blue – Stratagene, Cat # 200247, SCS110 – Stratagene, Cat # 200249, JM109 – Promega, Cat # L2001, TOP10 – Invitrogen, Cat # C4040-10, and BL21 – Invitrogen, Cat # C6060-03. Common modified genes were grouped accordingly to the methods that the strains responded best to. | <u> </u> | Hanahan's method | | | CaCl ₂ method | | | | |--|----------------------|-----------|---|-----------------------------|--|-----------------|--| | E. coli strains | DH5α | XL-1 Blue | JM109 | TOP10 | SCS110 | BL21 | | | Genotype modifications exclusive to <i>E. coli</i> strains sensitive to the method of production | relA1 | relA1 | relA1 | galU/galK | galK/galT | gal | | | | gyrA96 | gyrA96 | gyrA96 | | | | | | Genotype
modification
shared across the
multiple strain of
<i>E. coli studied</i> | F- | | [F' traD36, proAB,
laqlqZ Δ M15] | F- | [F' traD36 proAB
lacl ^a Z∆M15] | F- | | | | recA1 | recA1 | recA1 | recA1 | | | | | | endA1 | endA1 | endA1 | endA1 | endA1 | | | | | hsdR17 (rk-, mk+) | hsdR17 | hsdR17 (rk-, mk+) | Δ (mrr-hsdRMS-mcrBC) | | hsdSB(rB-, mB-) | | | | Δ (lacZ)M15 | lac | Δ (lac-proAB) | ∆lacX74 | lacY | | | | | thi-1 | thi-1 | thi-1 | | thi-1 | | | | | | | | (StrR) | | (StrR) | | | | | supE44 | supE44 | | supE44D | | | | | | | | | dcm | dcm | | | | Φ80 | | Φ 80/acZ Δ M15 | | | | | | Genotype
modifications
exclusive to
individual strains | fhuA2 | | | mcrA | rpsL | ompT | | | | Δ (argF-lacZ) | | | araD139 | thr | (DE3) | | | | U169 | | | Δ (ara leu) | leu | pLysS | | | | phoA | | | 7697 | ara | (CamR) | | | | gInV44 | | | rpsL | tonA | | | | | | | | nupG | tsx | | | | | | | | | dam | | | | | | | | | (lac-proAB) | | | #### Table S4 ANOVA test for reproducibility of optimized competent bacteria Table showing ANOVA of the different batches of bacteria produced using the optimized protocol with 4-fold concentration. Test was performed at 95% confidence interval. P > 0.05 indicates that the batches were reproducible. | Optimized method for each strain | Sum of squares | df | Mean square | F | P values | |----------------------------------|------------------------|----|------------------------|-------|----------| | DH5α – Hanahan | 2.632×10^{13} | 1 | 2.632×10^{13} | 0.160 | 0.728 | | XL-1 Blue – Hanahan | 9.610×10^{12} | 1 | 9.610×10^{12} | 0.153 | 0.733 | | SCS110 - CaCl ₂ | 2.756×1^{9} | 1 | 2.756×10^{9} | 0.139 | 0.745 | | JM109 – Hanahan LB | 1.232×10^{12} | 1 | 1.232×10^{12} | 0.006 | 0.945 | | TOP10 - CaCl ₂ | 5.595×10^{13} | 1 | 5.595×10^{13} | 0.168 | 0.722 | | BL21 - CaCl ₂ | 1.722×10^{13} | 1 | 1.722×10^{13} | 0.552 | 0.535 | # **REFERENCES** - 1 Mandel, M. and Higa, A. (1970) Calcium-dependent bacteriophage DNA infection. J. Mol. Biol. **53**, 159–162 - 2 Sambrook, J. and Russell, D. W. (2001) Molecular Cloning: a Laboratory Manual, Cold Spring Harbor Laboratory Press, Volume 1 - 3 Chung, C. T. and Miller, R. H. (1988) A rapid and convenient method for the preparation and storage of competent bacterial cells. Nucleic Acids Res. **16**, 3580 - 4 Hanahan, D. (1983) Studies on transformation of *Escherichia coli* with plasmids. J. Mol. Biol. **166**, 557–580 Received 27 September 2013/13 November 2013; accepted 14 November 2013 Published as Immediate Publication 14 November 2013, doi 10.1042/BSR20130098